

Driver's License Renewal in Iowa

The road to driving safer and longer

"Our goal is to provide the kind of service that encourages drivers to let us help them make safe driving decisions. We don't want people to be afraid when they come into our driver's license stations. We will take the time to listen and work with older drivers on options that may allow them to continue to drive safely. Taking someone's license away is the very last thing we want to do."

> Kim Snook Office of Driver Services Iowa DOT

Iowa Driver's License Renewal

One-on-one communication with driver's license customers is the most valuable tool Driver Services employees use to help drivers stay independent and safe.

Driver Services employees understand that a sense of remaining independent, in everything from running errands to shopping to visits with friends, family and doctors, depends on a driver's license.

There are times when Driver Services personnel, or even the drivers themselves, determine it's time to stop driving. In those cases, people are given a free identification card.

There are also times when the DOT must suspend a person's driving privilege. This can be caused by vision problems, a medical condition or unsafe driving. If the driver cannot be relicensed, DOT personnel make the commitment to work with the individual by providing information about available transportation alternatives.

We are providing this information to make the renewal process understandable and less stressful. We hope that by explaining why the DOT screens vision, requires medical information and requests drive tests, and describing how these all relate to highway safety, drivers will know what to expect. Personnel are available to answer questions or discuss concerns at any of the lowa Department of Transportation or County Treasurer driver's license sites. Please contact one of the driver's license stations listed in this booklet.

Renewing Your License

Renewing a driver's license can be stressful, especially for older drivers who may worry about the vision screening or having to take a knowledge or drive test. This section will explain how the renewal process works and what to expect. We hope that this explanation will help take some of the stress out of the process.

- In lowa your license expires on your birthday. It is valid for another 60 days, so you can renew it within that period and not have to take the knowledge test. This is called a "grace period." However, if you are planning to fly or rent an automobile, you should be aware that airlines and car rental agencies do not recognize this grace period and consider the license expired.
- If you want to renew your license more than 30 days before the expiration date, you need to explain why you are applying for the early renewal. Drivers who spend the winter months in a warmer climate should do this if their licenses will expire while they are gone.

Vision Screening

Vision is so important that lowa requires you to pass a vision screening before you get a driver's license or permit, and when you renew your license. This screening is to make sure you have at least 20/40 vision in at least one eye, with or without corrective lenses.

If you are applying for a non-commercial license and are concerned about the vision screening process at a driver's license station, you may want to go directly to your doctor and have him/her check your vision. The information can be placed on a form furnished by the DOT or in a letter from your doctor, if he/she has measured your vision within 30 days of when you apply for a license.

Because it is so important that you see well to be a safe driver, you should have your eyes checked every year or two by an eye specialist. You may never know you have poor vision unless your eyes are tested.

If you need to wear corrective lenses for driving, remember to:

 always wear them when you drive, even if you are only going a short distance. If your driver's license says you must wear corrective lenses and you don't, you could get a ticket if you are stopped by a law enforcement officer; and keep an extra pair (with the current prescription) in your vehicle. Then if your regular lenses are broken or lost, you can drive safely. This also can be helpful if you do not wear corrective lenses all the time and you forget to take them with you when driving.

Other important aspects of vision are: **Side vision** - You need to see "out the corner of your eye." This lets you spot vehicles and other potential trouble on either side of you while you look ahead. Because you cannot focus on things to the side, you also must use your side mirrors and glance to the side, if necessary.

Judging distance and speed - Even if you can see clearly, you still may not be able to judge distance or speed very well. In fact, you are not alone; many people have problems judging distance and speed. It takes a lot of practice to be able to judge both. It is especially important to know how far you are from other vehicles, and to be able to judge safe gaps when merging and passing on two-lane roads.

Night vision - Many people who can see clearly in the daytime have trouble seeing at night. All people have more difficulty seeing at night than in the daytime, but some drivers have problems with glare while driving at night, especially the glare of oncoming headlights. If you have problems seeing at night, do not drive more than is necessary.

Medical Requirements

During the renewal process you are asked, "Do you have any mental or physical disabilities that may affect your driving?" Many health conditions may have an effect on your driving, including a bad cold, infection or virus. Even little problems like a stiff neck, cough or sore leg can affect your driving. Just in the normal aging process, you probably have some changes in your health condition.

Some conditions are more serious, such as diabetes, heart disease and Parkinson's. When asked the question about your physical and mental health problems, be sure to inform the driver's license clerk about any problems. Some health conditions require you to get a statement from your physician to be sure it doesn't affect your ability to drive safely. Physicians are the experts; they know the medications you are taking and whether these medications may affect your driving.

If you have had a stroke or amputation, or just have tighter muscles or stiffer joints since your last renewal, you may want to be evaluated at a rehabilitation center in Iowa. They can show you mechanical attachments and other equipment that may help make driving easier for you. Ask your physician for recommendations.

Drive Tests

If there has been a change in your health condition or the current restriction(s) on your license do not reflect your current condition, the driver's license examiner may require you to take a drive test. This is NOTHING to be afraid of. The examiner wants you to take the drive to make sure you are safe, based on your condition, and that your vehicle is properly equipped. If you aren't able to take the drive test that day, an appointment can be set up at your convenience.

The examiner will explain prior to the drive test what will be expected during the test, and answer questions you may have. The examiner will give instructions well in advance of what he/she wants you to do. If you have questions, ask. The drive is designed to show normal driving situations, such as lane changes, backing, speed control, and decision making at intersections.

At the conclusion of the drive test, the examiner will review the test results with you. The examiner will

discuss the areas of driving you do well, and those where you need improvement. Many times during a drive test the examiner sees some "bad driving habits" that you may not be aware of. The examiner will review the correct driving techniques with you.

If you pass the test, your driver's license will be issued. If you are unable to pass the test, the examiner will outline where practice is needed and schedule another drive test. You may pass the drive test but need to have restrictions placed on your license because of your driving performance, vision acuity or physical condition. In some cases, you may have already restricted your own driving, such as not driving at night, driving during certain times of the day when traffic is less congested or not driving on four-lane highways. The examiner may also add restrictions such as no night driving, speeds not to exceed 35 mph, or driving in only a familiar area or a limited radius from your home. The drive test may also be given in your home area or hometown, if you want to be restricted to that area.

The drive test is a way to be sure you are a safe driver. No driver is "perfect" and can always benefit by having someone evaluate their driving.

The following are some things you can do to prepare for the renewal process.

 Make an appointment with your eye doctor. This can be your annual eye check-up. The doctor can provide you with a vision statement for use by the DOT during the renewal process, instead of driver's license personnel doing a vision screening. If the doctor recommends new lenses, make sure you have them prior to appearing for renewal. 2. Make it a point each year to review the lowa Driver's Manual. Education is key to keeping abreast of good driving habits. There are also Senior Drivers' Workbooks that contain general questions and quizzes for you to take to increase your knowledge of safe driving. These are free. Stop at a driver's license station and request these books.

55 Alive is an inexpensive class for older drivers to increase their awareness of driving procedures. It also helps drivers become aware of changes in their physical/mental health and identify any future problems. Even after a lifetime of driving, first-time participants usually come away surprised they learned so much. Take advantage of these classes by contacting your local AARP chapter or community college to find out when you can sign up for the class.

3. It is a great idea to have someone ride with you. Ask a family member or neighbor to ride along with you to give you an opinion on how you are doing. It will help your peace of mind knowing that it is safe for you to continue driving. Ask for some suggestions about driving situations you should avoid. Make it a FUN time! Stop and have an ice cream cone or piece of pie while you are out.

Driver's License Stations

For specific hours of operation, call the driver's license station in your area, or the Motor Vehicle Information Center at 800-532-1121.

State DL Stations

Ames HyVee Mall 3708 Lincoln Way Ames, Iowa 50014 515-296-2393

Burlington Fairway Shopping Center 2700 Mount Pleasant St. Burlington, Iowa 52601 319-754-8767

Carroll

510 N. Carroll St. Suite 1 Carroll, Iowa 51401 712-792-5269

Cedar Rapids 152 Collins Road N.E. Cedar Rapids, Iowa 52402 319-377-6461

Clinton 316 S. Second St. Clinton, Iowa 52732 563-243-7144

Council Bluffs Mall of the Bluffs 1751 Madison Ave., Suite 330 Council Bluffs, Iowa 51503 712-323-1219

Davenport 2162 W. Kimberly Road Davenport, Iowa 52806 563-386-1050

Des Moines 6310 SE Convenience Blvd. Ankeny, Iowa 50021 515-244-1052 **Des Moines Renewal Station**

2339 Euclid Ave. Des Moines, Iowa 50310

Dubuque Asbury Square Shopping Center 2255 JFK Road Dubuque, Iowa 52002 563-583-9844

Fort Dodge 2313 First Ave. S.

Fort Dodge, Iowa 50501 515-573-5141

Iowa City Eastdale Mall 1700 S. First Ave. Iowa City, Iowa 52240 319-338-5294

Marshalltown Marshall Town Center 2500 S. Center St. Marshalltown, Iowa 50158 641-752-5668

Mason City

Southport Mall 1622 S. Federal Ave. Mason City, Iowa 50401 641-423-8391

Muscatine 1903 Park Ave. Muscatine, Iowa 52761 563-263-5414

Ottumwa 2830 N. Court Road Ottumwa, Iowa 52501 641-682-4855 **Sioux City**

Market Place Mall 3005 Hamilton Blvd. Sioux City, Iowa 51104 712-255-5539

Spencer Gateway North 1900 Grand Ave., Suite B4 Spencer, Iowa 51301 712-262-6278

Waterloo 2060 Crossroads Center Suite 103 Waterloo, Iowa 50702 319-235-0902

County DL Stations Adair County

400 Public Square Suite 2 Greenfield, Iowa 50849-1289 641-743-2312

Adams County

500 9th Street Corning, Iowa 50841 641-322-3210

Allamakee County

110 Allamakee Street Waukon, Iowa 52172 563-568-3793

Appanoose County

201 N. 12th Street Centerville, Iowa 52544 641-856-3097

Audubon County 318 Leroy Street #5 Audubon, Iowa 50025-1255 712-563-2556 **Benton County**

111 E. 4th Street Vinton, Iowa 52349 319-472-2450

Boone County 201 State Street Boone, Iowa 50036-3983 515-433-0522

Bremer County 415 E. Bremer Avenue Waverly, Iowa 50677 319-352-2615

Buchanan County

210 5th Avenue NE PO Box 319 Independence, Iowa 50644 319-334-7456

Buena Vista County 215 E. 5th Street PO Drawer 149 Storm Lake, Iowa 50588

Butler County 428 6th Street Allison, Iowa 50602 319-267-2145

712-749-2571

Calhoun County 416 4th Street, Suite 2 Rockwell City, Iowa 50579 712-297-7111

Cass County 5 W. 7th Street Atlantic, Iowa 50022 712-243-2975

Cedar County 400 Cedar Street Tipton, Iowa 52772 563-886-2557

Driver's License Stations

Cherokee County

520 W. Main, Drawer E Cherokee, Iowa 51012 712-225-2770

Chickasaw County 8 E. Prospect PO Box 186 New Hampton, Iowa 50659 641-394-3204

Clarke County 100 S Main PO Box 157 Osceola, Iowa 50213 641-342-3311

Clayton County 111 High Street NE PO Box 417 Elkader, Iowa 52043 563-245-1807

Crawford County 1202 Broadway Denison, Iowa 51442 712-263-3439

Dallas County 918 Court Street, Suite B Adel, Iowa 50003 515-993-6992

Davis County 100 Courthouse Square Bloomfield, Iowa 52537 641-664-2155

Decatur County 207 N. Main Leon, Iowa 50144 641-446-4321

Delaware County 301 E. Main Street, Room 200 PO Box 27 Manchester, Iowa 52057 563-927-2845

Dickinson County

1802 Hill Ave PO Box AD Spirit Lake, Iowa 51360 712-336-6277

Emmett County

609 1st Avenue North PO Box 55 Estherville, Iowa 51334 712-362-5679

Fayette County

114 N. Vine St PO Box 273 West Union, Iowa 52175 563-422-3787

Floyd County 101 S. Main Street, Suite 303 Charles City, Iowa 50616 641-257-6121

Franklin County 12 1st Ave NW PO Box 178 Hampton, Iowa 50441 641-456-6020

Fremont County 506 Filmore Street Sidney, Iowa 51652-0299 712-374-2344

Greene County 114 N. Chestnut Jefferson, Iowa 50129 515-386-5675

Grundy County 706 G Avenue Grundy Center, Iowa 50638 319-824-1212

Guthrie County 200 N. 5th Street Guthrie Center, Iowa 50115 641-747-3414

Hamilton County

2300 Superior St PO Box 160 Webster City, Iowa 50595-0160 515-832-8549

Hancock County

855 State Street PO Box 70 Garner, Iowa 50438 641-923-3122

Hardin County 1215 Edgington Avenue PO Box 391 Eldora, Iowa 50627 641-939-8238

Harrison County

111 N. 2nd Avenue Logan, Iowa 51546 712-644-2371

Henry County

100 E. Washington PO Box 146 Mt. Pleasant, Iowa 52641 319-385-7173

Howard County

137 N. Elm Cresco, Iowa 52136 563-547-3860

Humboldt County

203 Main Street Dakota City, Iowa 50529 515-332-2993

Ida County 401 Moorehead Street Ida Grove, Iowa 51445 712-364-2158

lowa County 901 Court Avenue PO Box 145 Marengo, Iowa 52301 319-642-3371

Jackson County

201 West Platt Street Maquoketa, Iowa 52060 563-652-2617

Driver's License Stations

Jasper County 101 1st Street N, Room 102 Newton, Iowa 50208 641-792-3815

Jefferson County

Court & Briggs PO Box 308 Fairfield, Iowa 52556 641-472-2349

Jones County 500 W. Main Street, Room 106 PO Box 79 Anamosa, Iowa 52205 319-462-2137

Keokuk County 101 S. Main Street Sigourney, Iowa 52591 641-622-1065

Kossuth County 114 West State Street Algona, Iowa 50511 515-295-7724

Lee (North) County 933 Avenue H Fort Madison, Iowa 52627 319-372-3405

Lee (South) County 25 N. 7th Street Keokuk, Iowa 52632 319-524-1550

Louisa County 117 S. Main

PO Box 207 Wapello, Iowa 52653 319-523-4454

Lucas County

916 Braden Avenue Chariton, Iowa 50049 641-774-5213

Lyon County 206 S. Second Avenue Rock Rapids, Iowa 51246 712-472-2803

Madison County

112 N. John Wayne Drive PO Box 152 Winterset, Iowa 50273 515-462-1542

Mahaska County 106 S. First Street Oskaloosa, Iowa 52577 641-673-9521

Marion County 214 E. Main PO Box 515 Knoxville, Iowa 50138 641-828-2205

Mills County 418 Sharp Street Glenwood, Iowa 51534 712-527-5314

Mitchell County 508 State Street Osage, Iowa 50461 641-732-5861 ext. 134

Monona County 610 Iowa Avenue PO Box 415 Onawa, Iowa 51040 712-433-9566

Monroe County 10 Benton Avenue East Albia, Iowa 52531 641-932-5011 **Montgomery County**

105 Coolbaugh Street PO Box 469 Red Oak, Iowa 51566 712-623-3292

O'Brien County 155 S. Hayes Avenue PO Box 310 Primghar, Iowa 51245 712-957-4185

Osceola County 300 7th Street PO Box 166 Sibley, Iowa 51249 712-754-3217

Page County 112 E. Main Street Clarinda, Iowa 51632 712-542-5310

Palo Alto County 1010 Broadway PO Box 77 Emmetsburg, Iowa 50536 712-852-3844

Plymouth County 215 4th Avenue SE Le Mars, Iowa 51031 712-546-1663

Pocahontas County 99 Court Square Pocahontas, Iowa 50574 712-335-4334

Poweshiek County 302 E. Main Street Montezuma, Iowa 50171 641-623-2137

Driver's License Stations

Ringgold County 109 W. Madison, Suite 200 Mount Ayr, Iowa 50854 641-464-3230

Sac County 100 NW State Street Sac City, Iowa 50583 712-662-4578

Shelby County 612 Court Street PO Box 110 Harlan, Iowa 51537-0110 712-755-5898

Sioux County 104 - 1st Street SE PO Box 77 Orange City, Iowa 51041 712-737-8430

Tama County 104 West State Street PO Box 336 Toledo, Iowa 52342 641-484-3141

Taylor County 405 Jefferson Street Bedford, Iowa 50833 712-523-2088

Union County 300 N. Pine Street, Suite 1 Creston, Iowa 50801 641-782-1710

Van Buren County 400 Dodge Street PO Box 473 Keosauqua, Iowa 52565 319-293-3450 Warren County

301 N. Buxton, Šuite 102 PO Box 217 Indianola, Iowa 50125 515-961-1144

Washington County 222 W. Main Street, PO Box 889 Washington, Iowa 52353 319-653-7789

Wayne County 100 N. Lafayette Street PO Box 435 Corydon, Iowa 50060 641-872-2515

Winnebago County 126 South Clark Street Forest City, Iowa 50436 641-585-4430

Winneshiek County 201 W. Main Street Decorah, Iowa 52101 563-382-3753

Worth County 822 Central Avenue PO Box 257 Northwood, Iowa 50459 641-324-2942

Wright County 115 N. Main Street PO Box 226 Clarion, Iowa 50525 515-532-2691

This booklet is part of the lowa Department of Transportation's **"Choices Not Chances - The Road to Driving Safer and Longer"** series. These booklets and video were developed to help lowa drivers remain safe and mobile as they age. For more information, contact the Department of Transportation's Office of Driver Services at 800-532-1121.